
METHODOLOGY Open Access

Development of cost-effective real-time PCR test:
to detect a wide range of HBV DNA concentrations
in the western amazon region of Brazil
Alcione de Oliveira dos Santos1,2,3*, Luan Felipo Botelho Souza1,2,3, Lourdes Maria Borzacov2,
Juan Miguel Villalobos-Salcedo1,2,3 and Deusilene Souza Vieira1,2,3

Abstract

Background: Currently there is a significant risk of infection with hepatitis B virus (HBV) during blood transfusion in
high epidemic area. This is due to the pre-seroconversion window period, immunovariant viral strains and the
presence of occult HBV infection (OBI). The aim of this study was to develop an in-house real-time PCR-based
method, which was both ultra-sensitive and efficient offering an alternative method for nucleic acid testing (NAT).

Methods: A precore fragment with 109 bp was cloned and serial diluted to standard curve construction. The
calibration of the HBV - DNA values was performed against OptiQuant® HBV-DNA Quantification Panel, Acrometrix
Europe B.V.).

Results: From our in-house plasmid we prepared serial dilutions ranging from 2 × 103 – 2 × 109 copies/ml. The
threshold was adjusted automatically during analysis and the data collected were analyzed by linear regression
(r2 = 0.99). The limit of detection for the assay with pHBVRO standards was 2000/ml in a total reaction volume of
30 μl. We found a strong correlation between the two methods (r2 = 0.9965 and p < 0.0001). The regression line
give us the following equation: Log 10 (IU/mL) = 0.9038Log 10 (copies/mL) − 1.0643, suggesting that 1 IU/mL = 15
copies/mL.

Conclusions: Therefore, we can affirm that the qHBVRO PCR can detect HBV DNA in individuals with hepatitis B at any
stage of the disease showing high capacity for NAT screening in hepatitis b donors. This results of sensitivity could
provide an advance for automation in blood banks and increasing safety of patients who receive blood transfusions.

Introduction
The hepatitis B virus (HBV) is one of the most common
human pathogens and can cause hepatitis and aggressive
and advanced liver disease, including cirrhosis and hepato-
cellular carcinoma [1]. Despite the availability of a vaccine,
the implementation of preventive measures and serological
screening in blood banks remains a major public health
problem worldwide [2]. HBV can be transmitted peri-
natally, percutaneously, sexually or by horizontal transmis-
sion, especially among children, presumably through open
cuts or sores [3].

Early detection of HBV surface antigen (HBsAg) signifi-
cantly reduces the risk of infection through blood transfu-
sions [4]. However, there are two situations in the course of
infection where this early detection is currently ineffective:
First, during the acute phase of infection, there is a window
period where HBsAg may be undetectable in serum [5]. In
another situation, occult infection which is defined as the
presence of HBV DNA in the liver (with or without detect-
able serum HBV DNA) may be present during the persist-
ent of infection in subjects who test negative for hepatitis B
surface antigen (HBsAg). These subjects often have very
low viral load (< 200UI/ml) [6]. Reducing the risk of trans-
mission in these situations will require increased sensitivity
the detection of HBV surface antigen (HBsAg), screening
for antibodies to HBV core antigen (anti-HBc), and contin-
ued testing and implementation of NATs [7,8].

* Correspondence: alcione.m@hotmail.com
1Fundação Oswaldo Cruz, Rondônia-FIOCRUZ, Porto Velho, Rondonia, Brazil
2Centro de Pesquisa em Medicina Tropical de Rondônia-CEPEM, Porto Velho,
Rondonia, Brazil
Full list of author information is available at the end of the article

© 2014 de Oliveira dos Santos et al.; licensee BioMed Central Ltd. This is an Open Access article distributed under the terms of
the Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use,
distribution, and reproduction in any medium, provided the original work is properly credited.

de Oliveira dos Santos et al. Virology Journal 2014, 11:16
http://www.virologyj.com/content/11/1/16

mailto:alcione.m@hotmail.com
http://creativecommons.org/licenses/by/2.0


Real-time polymerase chain reaction (qRT-PCR) has
enabled the development of improved diagnostic tests
offering greater speed while maintaining excellent
levels of sensitivity and specificity [9-11]. qRT-PCR-
based detection methods have been developed for the
diagnosis of HBV and other pathologies in clinical la-
boratories [12-14].
To successfully monitor viral load, it is important to

diagnose viral replication, establish the prognosis of liver
disease, to assess the risk of disease progression, to iden-
tify patients who need antiviral therapy and to monitor
the virologic response to treatment. Currently there are
several types of detection and quantitation assays in use,
with varying levels of success [15,16]. The aim of this
study was to develop an in-house real-time PCR-based
method, which was both ultra-sensitive and effective, of-
fering a new NAT alternative.

Materials and methods
Clinical samples
This study included 134 patients with chronic HBV in-
fection who were treated at the Viral Hepatitis Clinic
Specialized Center of Research in Tropical Medicine in
Rondonia (CEPEM). A control group of 30 donors, who
all tested negative por ELISA for human immunodefi-
ciency virus (HIV) 1 and 2, HBsAg, anti-HBc and anti-
HCV, and who attended the blood bank of the State of
Rondonia (FHEMERON) was included in the study. We
also included 10 and 26 serum samples from individuals
with chronic HCV and co-infection with HBV/HDV
respectively.

Ethical consent
This study was approved by the Brazilian Institutional
Ethics Committee of the Centro de Pesquisa em Medicina
Tropical (CEPEM), with process number 107/10. Written,
informed consent was obtained from each patient for the
publication of this manuscript and any accompanying
images.

DNA extraction
Viral DNA extraction was performed using the QIAamp
DNA Mini Kit (Qiagen, Hilden, Germany) and 200 μl of
serum according to the manufacturer’s instructions.
Three samples with viral load known were tested: first
with high viral load and the others medium and low viral
load. After this were diluted with final volume 200 ul, 100 ul
and 50 ul. Besides, HBV DNA was extracted from 22
samples of individuals with same profile serological: total
isolated anti-HBc. These samples were diluted in 50 uL
and 200 uL to optimize the final volume of extraction for
samples with low viral load. Subsequently the samples
were submitted to reaction for sensitivity analysis. Precipi-
tated DNA was resuspended in elution buffer and stored

at −20°C until further use. To avoid false-positive results,
we followed strict procedures for nucleic acid amplifica-
tion [17].

In-house testing
Primer concentrations were optimized using a concen-
tration gradient ranging from 100–900 nM and SYBR®
Universal PCR Master Mix (Applied Biosystems, Foster
City, CA, USA). TaqMan® probe concentrations were simi-
larly optimized using a concentration gradient ranging
from 50–300 nM.

Ultra-sensitive real-time PCR
The assay was performed on an ABI 7500 platform (Applied
Biosystems) with 30 μl reaction volumes containing 15 μl
TaqMan® Universal Master Mix (Applied Biosystems), 3 μl
HBVRO1 forward primer (5′-AGGAGGCTGTAGGCAT-
AAATTGG 3′), 3 μl reverse primer (5′-GCACAGCTTGG
AGGCTTG-3′), 0.6 μl probe (5′-FAM TCACCTCTGCC
TAATC-3′-MGB, 6 μl extracted DNA and 2.4 μl of water.

Construction of the standard curve
To construct the standard curve, we initially used conven-
tional PCR with amplification of a 109 bp fragment in the
pre-core region according Kavita 2006 adapted, selecting
five samples with known viral load. Approximately 50 ng
of DNA was used per reaction with a final volume of
50 μl. Amplification was performed on an ABI Prism 7500
Veriti (Applied Biosystems) with an initial denaturation
temperature of 94°C for 5 min, followed by 40 cycles of
94°C for 1 min, 58°C for 45 sec, 72°C for 1 min and a final
extension of 10 min at 72°C. The selected fragment was
purified, ligated to the p-GEM-T Easy® vector (Promega,
New York, USA), cloned into a prokaryotic system and
subsequent linearization with PstI (Invitrogen™ Life Tech-
nologies, Carlsbad, CA, USA). Absolute quantitation was
used to determine the exact number of DNA molecules
for estimating viral load.

Inter- and intra-assay variation and reproducibility of real-
time PCR
To determine intra-experimental variation, we tested the
reproducibility of six HBV-positive sera with different
viral loads, in duplicate, in the same reaction setup. The
same set of samples was used in three experiments per-
formed on different days, to estimate inter-experimental
variation in the estimation of viral load. Reproducibility
was estimated by calculating the coefficient of variation
(CV), which is calculated as the ratio of the standard de-
viation and the mean of the replicates.

HBV DNA quantification
Calibration curves for HBV DNA were constructed
using the OptiQuant® HBV-DNA Quantification Panel,

de Oliveira dos Santos et al. Virology Journal 2014, 11:16 Page 2 of 6
http://www.virologyj.com/content/11/1/16


(AcroMetrix Europe BV). Specifically, a serial dilution was
prepared from the standards included in the kit, ranging
from 2 × 102 – 2 × 106 IU/ml. For our in-house plasmid,
pHBVRO, a serial dilution was prepared with a range 2 ×
103 – 2 × 109 copies/ml. The concentration was measured
spectrophotometrically both by using a NanoDrop® ND-
1000 (Thermo Scientific NanoDrop Products, Wilming-
ton, Delaware), and the measurements were recorded in
units of nanograms per microliter, which was converted
into copies per microliter by using the following equation:
([x ng/μL × 10-9] / [p-GEM-T Easy® vector and 109 HBV
DNAbps × 660]) × 6.022e23 = y copies/μL. Using linear
regression a standard curve was constructed, which
was used to convert copies/ml to standard international
units (IU/ml).

Quantification panel
To compare the performance of our in-house method
(qHBVRO) with that of the commercial kit, OptiQuant®
HBV-DNA Quantification Panel (AcroMetrix® Europe
BV), we tested 100 serum samples collected from pa-
tients chronically infected with HBV.

Statistical analysis
The correlation between the AcroMetrix® test kit and the
qHBVRO assay was calculated using GraphPad 5.0 (Graph-
Pad software) and a two-tailed Pearson′s correlation test
with a confidence interval of 95%. The units for measuring
viral load (copies/ml and IU/ml) were transformed to log
base 10.

Analytical specificity
We tested 30 samples from blood donors, 10 serum sam-
ples from mono-infected HCV patients, 28 samples from
patients co-infected with HBV/HDV and 15 samples that
were judged indeterminate for HBV surface antigen by the
Serology Laboratory of Viral Hepatitis Clinic - IPEPATRO.
All samples were submitted to qHBV PCR to determine
viral load.

Analytical sensitivity
We selected 15 sera, which were considered indetermin-
ate for HBsAg by ELISA when tested in duplicate and
which had absorbance values within the gray zone, or ±
10% cut-off confidence interval. These samples were
subjected to three separate assays, with each sample per-
formed in duplicate to evaluate the performance of our
assay in detecting uncertain samples.

Results
Analytical sensitivity and efficiency
From our in-house plasmid we prepared serial dilutions
ranging from 2 × 103 – 2 × 109 copies/ml. The concen-
tration of primers used was 300 nM, for both primers,
and 100 nM for the probe. The threshold was adjusted
automatically during analysis and the data collected were
analyzed by linear regression (r2 = 0.99), Figure 1. The
limit of detection for the assay with pHBVRO standards
was 2000/ml in a total reaction volume of 30 μl. Two
positive samples with known viral load were used as in-
ternal controls. HBV DNA extraction was patterned on
elution of 200 μl because there was no significant vari-
ation in sensitivity of method in different volumes of
patients with intermediate and high viral load. But the
22 samples of patients with serological profile “anti-HBc

Table 1 Intra-experimental variation in the qHBVRO assay for serum samples

qHBV RO - intra assay

Sample 1st run (IU/mL) 2nd run (IU/mL) 3th run (IU/mL) Avarage inter assay SD CV

1 4.6 × 106 4.6 × 106 4.6 × 106 4.6 × 106 0.027 × 106 0,01

2 2.8 × 104 2,7 × 104 2.7 × 104 2.7 × 104 0.025 × 104 0,01

3 5.0 × 102 4.3 × 102 4.6 × 102 4.6 × 102 0.36 × 102 0,08

4 3.2 × 102 2.9 × 102 2.7 × 102 3.0 × 102 0.26 × 102 0,09

5 3.3 × 105 3.1 × 105 3.0 × 105 3.2 × 105 0.16 × 105 0,05

6 4.8 × 104 4.0 × 104 4.3 × 104 4.4 × 104 0.38 × 104 0,09

Figure 1 qHBVRO standard curve as determined by
linear regression.

de Oliveira dos Santos et al. Virology Journal 2014, 11:16 Page 3 of 6
http://www.virologyj.com/content/11/1/16


total isolated” eluted in 50 and 200 uL, 15 samples were
negative on both elution, 5 samples were positive only in
elution of 50 uL within which 2 samples were positive in
both elution.

Inter- and intra-assay variation and reproducibility of real-
time PCR
The six HVB-DNA positive sera tested showed no statis-
tical differences between repeats. The coefficient of vari-
ation was similar in both high and low viral load samples
(0.01-0.16%), indicating the same efficiency of amplification
for varying viral loads. There was no statistical difference in
intra-and inter-assay variation (CV), which confirmed the
reproducibility of the assay (Tables 1 and 2).

Validation of the qHBVRO method
Using linear regression, we found a strong correlation
between the qHBVRO assay and the AcroMetrix® HBV-
DNA kit (r2 = 0.998 and p <0.0001) as shown in Figure 2.
Viral load values between the AcroMetrix® HBV-DNA
and the qHBVRO assay were compared for 134 patients
by Pearson’s correlation. We found a strong correlation
between the two methods (r2 = 0.9965 and p < 0.0001).
The regression line give us the following equation:

Log 10 (IU/mL) = 0.9038Log 10 (copies/mL) − 1.0643,
suggesting that 1 IU/mL = 15 copies/mL (Figure 3).

Analytical specificity and detection performance of
indeterminate for ELISA samples and anti-HBc isolated
samples
Of the 15 indeterminate for ELISA samples tested, six
were positive for HBV DNA by both methods (Table 3).
All samples that were classified as negative by ELISA were
confirmed as such as shown. Of the 22 samples isolated
anti-HBc eluted in 50 uL, 5 were positive (Figure 4).

Discussion
Currently, there is a significant risk of infection with hepa-
titis B virus (HBV) during blood transfusions. This is due
to the pre-seroconversion window period, immunovariant
viral strains and the presence of occult HBV infection
(OBI) [8,18,19]. Combined detection of HBsAg and anti-
HBc constitutes an important strategy in donor screening
which excludes the vast majority of OBIs [20-22]. How-
ever, in many countries, especially in areas of low HBV
prevalence (< 3%) these strategies are inefficient especially
during the pre-seroconversion window period. However,
in countries with high prevalence of positivity for

Figure 2 WHO 1st International Standard (HBV ® kit Acrometrix
DNA) as determined by linear regression.

Figure 3 Analytical sensitivity of qPCR HBV demonstrated with
97 samples: 91 samples positive for HBsAg and 6 samples total
anti-HBc isolated. These 6 samples were DNA-HBV positive detected
within 50 clinical samples tested in patients with profile total anti-HBc
isolated. The dashed line is the limit of analytical detection of
qPCR HBV.

Table 2 Inter-experimental variation in the qHBVRO assay for serum samples

qHBV RO - inter assay

Sample 1st run (IU/mL) 2nd run (IU/mL) 3th run (IU/mL) Avarage inter assay SD CV

1 4.6 × 106 5.0 × 106 4.6 × 106 4.7 × 106 0.02 × 106 0,05

2 2.7 × 104 3.4 × 104 27 × 104 2.9 × 104 0.004 × 104 0,14

3 4.3 × 102 4.6 × 102 4.0 × 102 4.3 × 102 0.3 × 102 0,07

4 3.2 × 102 2.7 × 102 3.0 × 102 3.0 × 102 0.2 × 102 0,08

5 3.3 × 105 3.0 × 105 2.8 × 105 3.0 × 105 0.2 × 105 0,08

6 5.0 × 104 4.9 × 104 4.0 × 104 4.6 × 104 0.5 × 104 0,11

de Oliveira dos Santos et al. Virology Journal 2014, 11:16 Page 4 of 6
http://www.virologyj.com/content/11/1/16


anti-HBc, using this marker could involve both the
exclusion of several potential donors leading to a de-
crease of blood products in various regions - such as the
failure to block potential donors with OBI - keeping
present the risk of post-transfusion HBV [18,23]. The
qHBVRO test presents an excellent alternative to HBV
detection and quantification because it allows significant
reduction in the risk of transmission during the window
period as well as improved detection of occult HBV.
In this study we developed a qRT-PCR assay for the

identification and quantification of HBV DNA with an ef-
ficiency of 94.06% and good correlation with the currently
used commercial test: WHO 1st International Standard
(HBV ® kit Acrometrix DNA), r = 0.998, p < 0.0001. The
qHBVRO PCR test was 100 fold more sensitive, allowing
detection of up to two thousand copies per ml of serum in
HBV-infected individuals. Our method also proved to be
more sensitive than other in-house qRT-PCRs [24-26],
and could detect occult hepatitis B infections as well as
cases which were inconclusive by ELISA, using only 6 μl
of DNA extracted from 200 μl of serum in final reaction
volume of 30 μl for qHBVRO. However, was observed that
in cases of samples with low viral load is important to
consider a smaller volume in the elution of DNA. It is the
case of 22 samples tested from individuals with isolated
anti-HBc where 5 were positive in 50 uL elution and only
2 were positive on PCR qHBV. These results reinforce the
importance that in case of occult infection or immunological

window period, the concentration of DNA is an important
factor to consider.
The high analytical specificity of the test, using sam-

ples from individuals that tested positive, negative and
indeterminate for HBsAg by ELISA demonstrates that
qHBVRO PCR can detect HBV DNA in individuals with
hepatitis B at any stage of the disease, qualifying it as an
important alternative NAT. The qHBVRO assay is highly
reproducible, with low intra- and inter-experimental
variation of between 0-1% (CV), whereas other in-house
tests, which are considered to have good reproducibility,
show experimental variation of 4.94–10.59% [27-31].
Our method proved to be efficient, sensitive, specific

and reproducible in the detection of occult HBV, and
could therefore be used for nucleic acid testing (NAT) in
blood banks to prevent HBV transmission by blood trans-
fusion. The advantages of NAT relating to cost and effect-
iveness compared with serological diagnostics have been
widely debated [28-30]. It has been suggested that NAT
offers advantages in many instances including occult infec-
tions, in the confirmation of viremia, for screening blood-
and organ-donors, discriminating between patients with
chronic or acute infection which has been resolved,
diagnosis of perinatal infection, solving indeterminate
serological results, monitoring patients on antiviral
therapy and to identify the virus in immunocomprom-
ised individuals [31-33].

Conclusion
In conclusion, the real-time PCR assay qHBVRO is ap-
propriate for the quantification of HBV DNA in serum
samples. This test is reproducible and proved be sensi-
tive detecting samples with low viral load. Therefore, we
can affirm that the qHBVRO PCR can detect HBV DNA
in individuals with hepatitis B at any phase of disease
showing good NAT screening for hepatitis B. Samples of
patients anti-HBc positive isolated were selected and
submitted to qHBVRO test to enhancing sensitivity the
this results. This developed test may be automated and
used in blood banks, increasing safety of patients who
receive blood transfusions.

Table 3 Data summary for indeterminate samples

1st run (Ct*) 2nd run (Ct*) 3th run (Ct*) Mean SD CV Log10 IU/ml DO* Cut-off

1 37.31 37.56 37.74 37.54 0.21595 1% 0.69 0.086 0.062

2 38.90 38.98 39.1 38.99 0.10066 0% 0.31 0.075 0.079

3 38.69 38.83 38.95 38.82 0.13013 0% 0.35 0.070 0.063

4 37.47 37.54 37.87 37.63 0.21362 1% 0.66 0.062 0.065

5 39.05 39.1 39.45 39.20 0.21794 1% 0.25 0.060 0.068

6 38.94 39.03 39.26 39.08 0.16503 0% 0.28 0.069 0.068

DO*: Optical Density by spectrophotometry (ELISA).
Ct*: Amplification cycle in the assay qHBVRO.

Figure 4 Analytical specificity of samples that tested positive,
undetermined, negative and anti-HBc alone by ELISA using the
qPCR HBV in house.

de Oliveira dos Santos et al. Virology Journal 2014, 11:16 Page 5 of 6
http://www.virologyj.com/content/11/1/16


Competing interests
The authors declare that they have no financial or competing interest with
this article.

Authors’ contributions
AOS participated in the design of the study, drafted the manuscript and in
its design and coordination. LFBS participated in the PCR amplification and
sequencing process. DSV participated in the design of the study. LMB
participated in the elaboration of the manuscript. JMS participated in the
design of the study. All authors read and approved the final manuscript.

Acknowledgments
This work was supported by IPEPATRO, CEPEM, Universidade Federal de
Rondônia and Fundação Oswaldo Cruz- Rondônia. Our thanks to Larissa
Deadame F Nicolete by collaboration in the statistical analyzes.

Author details
1Fundação Oswaldo Cruz, Rondônia-FIOCRUZ, Porto Velho, Rondonia, Brazil.
2Centro de Pesquisa em Medicina Tropical de Rondônia-CEPEM, Porto Velho,
Rondonia, Brazil. 3Universidade Federal de Rondonia-UNIR, Porto Velho,
Rondonia, Brazil.

Received: 3 June 2013 Accepted: 14 January 2014
Published: 28 January 2014

References
1. Ganem D, Prince AM: “Hepatitis B virus infection–natural history and

clinical consequences”. N Engl J Med 2004, 350:1118–1129.
2. Kitab B, Essaid EL Feydi A, Afifi R, Trepo C, Benazzouz M, Essamri W, Zoulim

F, Chemin I, Alj HS, et al: “Variability in the precore and core promoter
regions of HBV strais in Morocco: characterization and impact on liver
diasease progression. PLoS One 2012, 7:e42891.

3. Bauer T, Sprinzl M, Protzer U: Immune control of hepatitis B virus. Dig Dis
2011, 29:423–433.

4. Kuhns MC, Kleinman SH, McNamara AL, Rawal B, Glynn S, Busch MP: “Lack
of correlation between HBsAg and HBV DNA levels in blood donors who
test positive for HBsAg and anti-HBc: implications for future HBV
screening policy”. Transfusion 2004, 44:1332–1339.

5. Datta S, Banerjee A, Chandra PK, Chakraborty S, Basu SK, Chakravarty R:
“Detection of a premature stop codon in the surface gene of hepatitis B
virus from an HBsAg and antiHBc negative blood donor”. J Clin Virol
2007, 40:255–258.

6. Raimondo G, Navarra G, Mondello S, Costantino L, Colloredo G, Cucinotta E,
Di Vita G, Scisca C, Squadrito G, et al: “Occult hepatitis B virus in liver
tissue of individuals without hepatic disease”. J Hepatol 2008, 48:743–746.

7. Saldanha J: Validation and standardisation of nucleic acid amplification
technology (NAT) assays for the detection of viral contamination of
blood and blood products. J Clin Virol 2001, 20:7–13.

8. Candotti D, Allain JP: “Transfusion-transmitted hepatitis B virus infection”.
J Hepatol 2009, 51:798–809.

9. Foy CA, Parkes HC: “Emerging homogeneous DNA-based technologies in
the clinical laboratory”. Clin Chem 2001, 47:990–1000.

10. Arya SC, Agarwal N: “Hepatitis B vaccination of health care workers in
Saudi Arabia”. Am J Infect Control 2005, 33:613–614. author reply 612–613.

11. Gunson RN, Abraham E, Carman WF: “Contamination with PCR detectable
virus in a virus isolation quality assurance panel”. J Virol Methods 2006,
137:150–151.

12. Pas SD, Fries E, De Man RA, Osterhaus AD, Niesters HG: Development of
a quantitative real-time detection assay for hepatitis B virus DNA and
comparison with two commercial assays. J Clin Microbiol 2000,
38:2897–2901.

13. Weiss MJ: “Beware! Uncle Sam has your DNA: legal fallout from its use
and misuse in the U.S”. Ethics Inf Technol 2004, 6:55–63.

14. Ronsin C, Pillet A, Bali C, Denoyel GA: “Evaluation of the COBAS
AmpliPrep-total nucleic acid isolation-COBAS TaqMan hepatitis B virus
(HBV) quantitative test and comparison to the VERSANT HBV DNA 3.0
assay”. J Clin Microbiol 2006, 44:1390–1399.

15. Berger A, Preiser W, Doerr HW: “The role of viral load determination for
the management of human immunodeficiency virus, hepatitis B virus
and hepatitis C virus infection”. J Clin Virol 2006, 20:23–30.

16. Mackay IM, Arden KE, Nitsche A: “Real-time PCR in virology”. Nucleic Acids
Res 2002, 30:1292–1305.

17. Kwok S, Higuchi R: Avoiding false positives with PCR. Nature 1989,
339:237–238.

18. Liu CJ, Kao JH, Chen DS: “Kinetics of hepatitis B virus reactivation after
chemotherapy: more questions than answers”. Gastroenterology 2006,
131:1656–1657.

19. Panigrahi R, Majumder S, Gooptu M, Biswas A, Datta S, Chandra PK, Banerjee
A, Chakrabarti S, Bandopadhyay D, et al: “Occult HBV infection among
anti-HBc positive HIV-infected patients in apex referral centre, Eastern
India”. Ann Hepatol 2012, 11:870–875.

20. Allain JP: “Occult hepatitis B virus infection: implications in transfusion”.
Vox Sang 2004, 86:83–91.

21. Fang CT: “Blood screening for HBV DNA”. J Clin Virol 2006, 36(1):30–32.
22. Keyvani H, Agah S, Kabir A, Alavian SM: “Prevalence and risk factors of

isolated anti-HBc antibody and occult hepatitis B infection in
hemodialysis patients: a nationwide study”. Ann Hepatol 2013,
12:213–219.

23. Chakrabarti S, Bandopadhyay D: “Occult HBV infection among anti-HBc
positive HIV-infected patients in apex referral centre, Eastern India”.
Ann Hepatol 2012, 11:870–875.

24. Paraskevis D, Beloukas A, Haida C, Katsoulidou A, Moschidis Z,
Hatzitheodorou H, Varaklioti A, Sypsa V, Hatzakis A: Development of a new
ultra sensitive real-time PCR assay (ultra sensitive RTQ-PCR) for the
quantification of HBV-DNA. Virol J 2010, 7:57.

25. Paraskevis D, Haida C, Tassopoulos N, Raptopoulou M, Tsantoulas D,
Papachristou H, Sypsa V, Hatzakis A: Development and assessment of a
novel real-time PCR assay for quantitation of HBV DNA. J Virol Methods
2012, 103:201–212.

26. Lole KS, Arankalle VA: “Quantitation of hepatitis B virus DNA by real-time
PCR using internal amplification control and dual TaqMan MGB probes”.
J Virol Methods 2006, 135:83–90.

27. Pawlotsky JM, Bastie A, Hezode C, Lonjon I, Darthuy F, Remire J, Dhumeaux D:
“Routine detection and quantification of hepatitis B virus DNA in clinical
laboratories: performance of three commercial assays”. J Virol Methods 2000,
85:11–21.

28. Noborg U, Gusdal A, Pisa EK, Hedrum A, Lindh M: “Automated quantitative
analysis of hepatitis B virus DNA by using the Cobas Amplicor HBV
monitor test”. J Clin Microbiol 1999, 37:2793–2797.

29. Yoshikawa A, Gotanda Y, Itabashi M, Minegishi K, Kanemitsu K, Nishioka K:
HBV NAT positive [corrected] blood donors in the early and late stages
of HBV infection: analyses of the window period and kinetics of HBV
DNA. Vox Sang 2005, 88:77–86.

30. Leung VK, Lee CK, Chau TN, Cheung WI, Lo FH, Lai KB, Lin CK: “A probable
case of transfusion-transmitted hepatitis B virus infection in an
immunosuppressed recipient caused by an occult HBV-infected donor
with negative ID-NAT”. Transfus Med 2010, 20:276–277.

31. Tani Y, Aso H, Matsukura H, Tadokoro K, Tamori A, Nishiguchi S, Yoshizawa
H, Shibata H: Significant background rates of HBV and HCV infections in
patients and risks of blood transfusion from donors with low anti-HBc
titres or high anti-HBc titres with high anti-HBs titres in Japan: a
prospective, individual NAT study of transfusion-transmitted HBV, HCV
and HIV infections. Vox Sang 2012, 102:285–293.

32. Chatterjee K: An improved nat assay with enhanced sensitivity for hbv
for donor blood screening. J Lab Physicians 2012, 4:127.

33. Liu CJ, Chen DS, Chen PJ: “Epidemiology of HBV infection in Asian blood
donors: emphasis on occult HBV infection and the role of NAT.
J Clin Virol 2006, 36:33–44.

doi:10.1186/1743-422X-11-16
Cite this article as: de Oliveira dos Santos et al.: Development of
cost-effective real-time PCR test: to detect a wide range of HBV DNA
concentrations in the western amazon region of Brazil. Virology Journal
2014 11:16.

de Oliveira dos Santos et al. Virology Journal 2014, 11:16 Page 6 of 6
http://www.virologyj.com/content/11/1/16


	Abstract
	Background
	Methods
	Results
	Conclusions

	Introduction
	Materials and methods
	Clinical samples
	Ethical consent
	DNA extraction
	In-house testing
	Ultra-sensitive real-time PCR
	Construction of the standard curve
	Inter- and intra-assay variation and reproducibility of real-time PCR
	HBV DNA quantification
	Quantification panel
	Statistical analysis
	Analytical specificity
	Analytical sensitivity

	Results
	Analytical sensitivity and efficiency
	Inter- and intra-assay variation and reproducibility of real-time PCR
	Validation of the qHBVRO method
	Analytical specificity and detection performance of indeterminate for ELISA samples and anti-HBc isolated samples

	Discussion
	Conclusion
	Competing interests
	Authors’ contributions
	Acknowledgments
	Author details
	References

